AQI Mapping David Conroy EPA Region 1 February 24, 2004 ### **Current State of Affairs** - During the upcoming ozone season, separate maps will be created each hour for ozone and PM_{2.5}. - Each of these maps displays the Air Quality Index for the respective pollutant. - To get a true picture of the air quality in a given area, a person needs to look at and interpret both maps. - Each day there may be times when the controlling AQI flips from one pollutant to another (and maybe back again). - This is especially true on high ozone days, when the AQI for ozone will generally start off low and peak in the late afternoon. # On some days, just looking at the ozone map will be misleading The ozone map indicates good air quality for the NYC metro area at 8 a.m. However, hourly PM_{2.5} conc. were above 100 ug/m³ during this time. | 1-hour Concentrations (µg/m³) | | | |-------------------------------|--------------------|--| | | 0-10 | | | | 11-20 | | | | 21-30 | | | | 31-50 | | | | 51-70 | | | | 71-90 | | | | 91-120 | | | | ≥121 | | | | Data Not Available | | | 1 have apple to arbitrary | | | 1-hour scale is arbitrary. These are not AQI colors. # Does this look like good air quality? Newark, NJ Hazecam on June 27, 2003 8:00 AM EDT ## This is Good Air Quality # A more accurate tool for the public would be an hourly AQI map ## Can such maps be created? - AIRNOW now collects hourly PM_{2.5} and ozone data from most states, and produces current hour AQI maps for both pollutants. - In areas with sufficient PM_{2.5} monitoring densities, contour maps for PM_{2.5} can be generated. - For domains that have contour maps for both ozone and PM_{2.5}, a combined AQI map could be created. - However, since there is not a PM_{2.5} monitor at every ozone site, an AQI map cannot be made by simply using the highest value at each monitoring site. ## How would such maps be created? - The first step is to produce hourly AQI contour maps for both ozone and PM_{2.5} for identical domains. - Hourly AQI maps are generated using the appropriate surrogate method for each pollutant. ## How would such maps be created? Next using MapGen, which is used to produce both the ozone and PM_{2.5} maps, create hourly gridded AQI data for each pollutant. ### What the Gridded Data Looks Like Each grid cell contains an AQI value | 75 | 72 | 64 | 55 | |----|----|----|----| | 74 | 73 | 61 | 53 | | 83 | 74 | 65 | 52 | Example of a 100 x 100 grid ### Using Gridded Data to Produce AQI Maps - By maintaining a constant domain for both the ozone and PM_{2.5} AQI map, matching grids can be created. - With matching grids, a direct comparison of the data in each grid cell can be made. - A simple logical function can be created which keeps the higher AQI value for each grid cell. - The resulting merged gridded data can then be used to produce a "True AQI" map. # Gridded Ozone AQI data and PM_{2.5} AQI data are compared to determine the higher AQI #### Gridded Ozone AQI Data | 71 | 63 | 45 | 39 | |----|----|----|----| | 68 | 65 | 48 | 40 | | 69 | 52 | 46 | 39 | #### Gridded PM_{2.5} AQI Data | 120 | 70 | 63 | 21 | |-----|----|----|----| | 71 | 85 | 55 | 51 | | 48 | 35 | 37 | 29 | #### Merged Gridded AQI Data | 120 | 70 | 63 | 39 | |-----|----|----|----| | 71 | 85 | 55 | 51 | | 69 | 52 | 46 | 39 | ### What results is a true AQI map #### **Air Quality Index** ## Benefits of a True AQI Map - With a true AQI map, the public has a more accurate picture of the current air quality conditions. - Armed with such information, the public can make a more informed decision about behavior modifications they may need to make to protect themselves. #### Early in this episode, ozone dominates throughout much of region #### The next morning, PM2.5 dominants while ozone is still low #### Late in episode, different pollutants dominate in different parts of a domain #### In this example, PM2.5 dominants in morning when ozone is still low #### Later in afternoon, dominant pollutant differs depending on area ## Conclusions - True AQI maps can be generated for many of the domains on AIRNOW. - In order to avoid confusing the public with maps for both ozone and PM_{2.5}, we should move as quickly as possible towards AQI maps where they can be accurately produced. - This is especially critical during the summer months when the predominate pollutant can flip back and forth on many days. - During the winter months in most areas, the PM_{2.5} map is the AQI map. - Areas with high AQI values for other pollutants (e.g., PM₁₀) can be dealt with on a case-by-case basis.